COMPLEXITY ISSUES BARNEY MACCABE COMPUTER SCIENCE DEPARTMENT & CENTER FOR HIGH PERFORMANCE COMPUTING THE CENTER FOR HIGH PERFORMANCE COMPUTING #### Bandwidth - In the next decade is the bandwidth transferred into or out of one "high end computing file system" - a. going down 10X or more, - b. staying about the same, - c. going up 10X or more, or - d. "your answer here," - as a result of the expected increase in computational speed in its client clusters/MPPs, and why? ## Increased Compute Rate... is **not** the only reason for the increased bandwidth requirement - External sources/sinks will also create and consume data at a higher rate - Growth rate of aggregate MPP memory # Aggregate Memory Growth #### Spindle Count In the next decade is the number of magnetic disks in one "high end computing file system" c. going up 10X or more, or as a result of the expected increase in computational speed in its client clusters/MPPs, and why? It's unlikely that increases in disk density will be able to keep up with the increased demand for storage #### Others - Concurrency: the number of concurrent streams of requests is likely to increase by at least 10x - more systems, more users, more remote access, ... - Seek Efficiency: I have no clue how the number of bytes moved per magnetic disk seek will change - Failures: the number of independent failure domains may increase by 10x we don't tolerate failures very well. ## Complexity Explain why these large increases are not going to increase the complexity of storage software significantly. HPC@UNM Make the user deal with it #### Development Time Trends - Even if complexity is increasing, the time and effort required to achieve acceptable 9s of availability at speed MUST stay about the same. - Are you relying on the development of any currently insufficient technologies, and if so, which? - * magic? ## The temptation - Fat layers provide opportunities for optimization - ** they also provide lots of opportunities to do the wrong thing - Fat layers are magic-magic is (mostly) OK on my laptop... - Getting to fat layers requires a lot of experience ## The obligatory FI analogy #### Shifting gears Falcon F1 Heal & toe skill Synchromesh Automatic Transmission Automatic Clutch enhancement - ** Wired Magazine; March 2001 - 220 MPH, 17,000 RPM, 500,000 lines of code #### Performance Transparency - When performance matters, the API should accurately reflect resource costs - FORTRAN reflects costs of the (an?) underlying architecture - MPI reflects costs of memory distribution - It's hard to encourage people to do the right thing-MPI does not encourage people to overlap communication with computation Let users see through and discard layers ## Coping with complexity Butler Lampson (Software 1, 1), simplicity: Perfection is reached, not when there is no longer anything to add, but when there is no longer anything to take away. A. Saint-Exupery - Make it fast, rather than general or powerful - Don't hide power - Leave it to the client ## Abstracting storage - You can't fix latency, you have to tolerate it - asynchronous interface (split transactions) - # find something else to do - # I/O Bandwidth needs to be manageable - expose parallelism - eliminate need for anything other than data movement and access control - provide mechanisms to do everything else "offline" - Mask failures #### LWFS #### Why Data isn't Compute - Persistence - rebooting the storage system won't clean it up - **Sharing** - performance isolation is much harder-you can't space share the storage servers - ****** Interdependencies - management requires the construction of global views